

March 23, 2017
PowerPoint Presentations and Handouts

Tab 2:  Handout Supporting Document Links

Tab 3  PowerPoint: San Diego County Behavioral Health Services MHSA Innovation
Change Requests

Tab 4:  PowerPoint: Orange County Innovation Plan

Tab 5:  PowerPoint Ventura County Innovations: Mixteco Project

Tab 6:  PowerPoint Award of Stakeholder Contracts

Criminal Justice and Mental Health Project
Tab 2: Handout
March 23, 2017

1

Supporting document links:

Written presentation: Stephen Amos, Chief of Jail Administration, National Institute of Corrections (NIC)

 The Treatment of Persons with Mental Illness in Prisons and Jails: A State Survey
http://mhsoac.ca.gov/document/2017‐03/report‐treatment‐persons‐mental‐illness‐
prisons‐and‐jails‐additional‐material

 Evidence‐Based Decision Making in State and Local Jurisdictions Power Point
Presentation

 http://mhsoac.ca.gov/document/2017‐03/powerpoint‐evidence‐based‐decision‐
making‐state‐and‐local‐jurisdictions‐additional

 Accomplishments Shared by the EBDM Sites

 http://mhsoac.ca.gov/document/2017‐03/evidence‐based‐decision‐making‐
accomplishments‐additional‐material

Written presentation: Jennie Simpson, Ph.D., Substance Abuse and Mental Health Services

Administration (SAMHSA)

 Community‐based alternatives for justice‐involved individuals with severe mental illness:
Diversion, problem‐solving courts, and reentry

 http://mhsoac.ca.gov/document/2017‐03/article‐community‐based‐alternatives‐justice‐
involved‐individuals‐serious‐mental

 Sequential Intercepts for Developing CJ–BH Partnerships

 http://mhsoac.ca.gov/document/2017‐03/brochure‐sequential‐intercepts‐developing‐
cj‐bh‐partnerships‐additional‐material

 Crisis Services: Effectiveness, Cost‐Effectiveness, and Funding Strategies
http://mhsoac.ca.gov/document/2017‐03/samhsa‐report‐crisis‐services‐effectiveness‐
cost‐effectiveness‐and‐funding

SAN DIEGO COUNTY
BEHAVIORAL HEALTH

SERVICES

MHSA Innovation Change Requests

SAN DIEGO INNOVATION PROGRAMS

Presentation Outline

1. Live Well San Diego

2. San Diego Demographics & Population Characteristics

3. San Diego Community Planning Process

4. Cycle 3 Requests

a) Caregiver Connection
b) Family Therapy Participation
c) Peer Assisted Transitions
d) Urban Beats
e) Crest Mobile Hoarding

SAN DIEGO DEMOGRAPHICS CONT.

Population Characteristics

Black or African American 5.6%

American Indian and Alaskan
Native 1.3%

Asian 12.1%

Native Hawaiian and Other
Pacific Islander .6%

Hispanic or Latino 33.4%

White, Not Hispanic or Latino
46.3%

COMMUNITY PROGRAM
PLANNING PROCESS •

SAN DIEGO
INNOVATION PROGRAMS

Cycle 3 Change Requests
• Today’s presentation covers our Cycle 3 projects which were approved by the

MHSOAC in February, 2015

• BHS is requesting expansions and/or extensions of these projects

• The proposed changes would expend more funds than originally approved. Proposals
do not change the purpose of any of the projects.

• Why expand and extend?
o Strategically selected only projects presenting enhanced learning opportunity
o Sample Size expansion presents a learning opportunity
o Population Demographics expansion adds underserved populations

• At a future MHSOAC meeting, BHS will present five new proposals that will be our
Cycle 4

CYCLE 3 PROJECTS

Purpose: To support caregivers of children with serious emotional disturbance receiving
outpatient clinical services by screening them for mental health needs, providing group
support and treatment services and connecting them to their own individual treatment. By
identifying, acknowledging and addressing caregiver mental health needs, caregivers will be
empowered to more effectively address needs of their children and thrive.

Proposed Change: extends the existing child (0-5 years old) program by 1 ½ years and
explores the impact of expanding support to caregivers of both latency age youth (6-12 years
old) and adolescent youth (13-17 years old). These changes will allow for a greater number
of caregivers to be served, allowing a more comprehensive ability to understand how to best
support caregivers of various racial, ethnic, cultural and linguistic backgrounds. By expanding
to support caregivers of older children, there will be an opportunity to examine how support of
the caregiver impacts the outcomes of treatment for youth of varying ages.

Caregiver Connection

CYCLE 3 PROJECTS

Research Questions:

• Will these new approaches lead to improved access to mental health services
for unserved and underserved caregivers?

• Will caregiver connection to education, resources and treatment lead to
improved outcomes for the children who depend on them?

• Identification of best practices for supporting caregivers of varying cultural,
racial, ethnic and linguistic backgrounds.

• Is there a correlation between the age of the child receiving services and
the ability to support and connect caregivers to services?

• Does providing support to caregivers of a specific age group lead to
different treatment outcomes?

Caregiver Connection cont.

CYCLE 3 PROJECTS

Caregiver Connection cont.

Original Duration July 1, 2015 through June 30, 2018

Original Total $685,500

Original Target to be Served 100

Requested Extension and Expansion July 1, 2017 through December 31, 2019

Requested Addition $1,485,250

Requested Additional Target to be Served 200

New Total $2,170,750

New Total to be Served 300

CYCLE 3 PROJECTS

Family Therapy Participation

Purpose: To provide education to caregivers regarding the importance of family involvement
in treatment and motivate caregivers to participate regularly. Trained Parent Partners
provide short-term support through interventions, including Motivational Interviewing, to
increase engagement of parents/caregivers in their children’s therapy.

Proposed Change: The initial approved plan was limited to just one program in each of San
Diego County’s six regions. While preliminary results have demonstrated increased
engagement in family therapy services, expansion of services will allow for more meaningful
outcomes for the learning objectives stated. Greater numbers will be particularly important
to understand the racial/ethnic, cultural and linguistic variables to family participation. The
proposed change expands to an additional six locations, one in each region, and extends
the existing program for 1 ½ years.

CYCLE 3 PROJECTS

Family Therapy Participation cont.

Research Questions:

• Will Parent Partner support increase engagement of parents/caregivers in their
children’s therapy (as compared to the traditional model of clinician outreach to
families)?

• What specific strategies and best practices can Parent Partners utilize to successfully
assist the caregiver in seeing the value of consistently participating in family therapy?

• What are the barriers to family participation in treatment?

• Which intervention strategies successfully increased engagement in treatment?

• What are best practices for engaging families of varying racial/ethnic, cultural
and linguistic backgrounds?

CYCLE 3 PROJECTS

Family Therapy Participation cont.

Original Duration July 1, 2015 through June 30, 2018

Original Total $3,381,000

Original Target to be Served 480

Requested Extension and Expansion July 1, 2017 through December 31, 2019

Requested Addition $4,508,000

Requested Additional Target to be Served 480

New Total $7,889,000

New Total to be Served 960

CYCLE 3 PROJECTS

Peer Assisted Transitions

Purpose: To increase the depth and breadth of services to persons diagnosed with serious
mental illness who use acute, crisis-oriented mental health services but are not effectively
connected with community resources through the provision of peer specialist coaching
incorporating shared decision-making and active social supports. Peer coaching incorporates
shared decision-making and social supports.

Proposed Change: Services are currently provided at 2 crisis houses and 2 hospitals in the
County. This proposed change would expand the existing services to a 3rd crisis house
where services will be provided by individuals who do not have lived experience to test the
effectiveness of Peer Specialist Coaches.

CYCLE 3 PROJECTS

Peer Assisted Transitions cont.

Research Questions:

• Does incorporating a major shared decision-making element into this program, by
utilizing resources such as SAMHSA’s Shared Decision-Making tools and/or other
shared decision-making tools (e.g., elements of the web-based application
CommonGround), result in improved outcomes?

• Can Peer Specialist Coaches at psychiatric hospitals, with the addition of the shared
decision-making and social/recreational components, be effectively used to link
unconnected patients with an SMI diagnosis to a variety of services and supports in
the community?

• Does the project’s focus on providing a peer coach/mentor support, welcome home
backpack, and experiences in social/recreational outings increase client engagement,
improve well-being, level of functioning and promote the continuation of social
activities after their involvement with this program ends?

• Does the specific usage of individuals with lived experience (PSC) increase outcomes
or can individuals without lived experience yield the same results?

CYCLE 3 PROJECTS

Peer Assisted Transitions cont.

Original Duration July 1, 2015 through June 30, 2018

Original Total $3,334,347

Original Target to be Served 240

Requested Extension and Expansion July 1, 2017 through December 31, 2019

Requested Addition $3,152,592

Requested Additional Target to be Served 60

New Total $6,486,939

New Total to be Served 300

CYCLE 3 PROJECTS

Urban Beats

Purpose: To assist transition-age youth (TAY) in engaging or investing in behavioral health
services and/or identifying mental health symptoms and reducing stigma by connecting with
TAY through artistic expression.

Proposed Change: To increase staffing by 3 FTE to expand and extend services to
additional clients in the North Central region, provide a therapist on staff to provide
assessment, linkage and short term treatment and funding to provide transportation to
enhance outreach and performance venues for clients. Additionally, add a third academy
track through a subcontract for the East African TAY Community.

CYCLE 3 PROJECTS

Urban Beats cont.

Research Questions:

• To learn whether engaging TAY in a youth friendly and artistic manner improves
outcomes by enhancing wellness, coping strategies, access to care, ILS, and ability to
socialize in a positive healthy manner, while imparting a message of wellness to other
TAY.

• To learn if the purposeful integration of elements of artistic expressions and culture
facilitated in a therapeutic setting increases access or acceptance of services and
increases the level of functioning by participating in meaningful activities.

• To evaluate alternative strategies that can be integrated into our traditional TAY service
array and used to engage SMI and at-risk TAY in mental health services more
consistently and effectively.

• To evaluate whether the inclusion of a therapist on staff increases connection to services.

• To evaluate if this innovative model will work with specific populations (East
African TAY)

CYCLE 3 PROJECTS

Urban Beats cont.

Original Duration July 1, 2015 through June 30, 2018

Original Total $1,211,613

Original Target to be Served 600

Requested Extension and Expansion July 1, 2018 through June 30, 2019

Requested Addition $972,059

Requested Additional Target to be Served 200

New Total $2,183,672

New Total to be Served 800

CYCLE 3 PROJECTS

Cognitive Rehabilitation and Exposure Sorting Therapy
(CREST) Mobile Hoarding

Purpose: Improve health, safety and quality of life, decrease hoarding behaviors, and
decrease housing instability in older adults. Hoarding program employs mobile clinicians
to test in-home interventions with older clients.

Proposed Change: Change adds staffing to expand to the South region to serve an
additional 20 clients that will better meet the cultural needs of the San Diego population
and will provide Spanish/English bilingual services and to extend the current program by
one and one-half years.

CYCLE 3 PROJECTS

CREST Mobile Hoarding cont.

Research Questions:

• What is an effective model to treat hoarding behaviors in Older Adults with
serious mental illness?

• What are the most effective ways to engage an Older Adult to participate in
interventions geared for hoarding behaviors?

• Are peer supports and family services effective with Older Adults who have
hoarding behaviors either individually and/or as part of an aftercare support
group?

CYCLE 3 PROJECTS

CREST Mobile Hoarding cont.
.

Original Duration July 1, 2015 through Dec 31, 2018
(Start delayed until February 1, 2016)

Original Total $1,331,919

Original Target to be Served 30

Requested Extension and Expansion July 1, 2017 through June 30, 2020

Requested Addition $1,372,162

Requested Additional Target to be Served 20

New Total $2,704,081

New Total to be Served 50

Questions?

Proposed Motion
■ Proposed Motion: Pending San Diego County’s Board of

Supervisors approval, the MHSOAC approves San Diego’s
Innovation Project Extensions, as follows:

■ Name: Innovation 11 Caregiver Connection
■ Additional Amount: $1,485,250 (new project total

$2,170,750)
■ Additional Project Length: 18 Months (new project

length 4.5 years)

■ Name: Innovation 12 Family Therapy Participation
■ Additional Amount: $4,309,646 (new project total

$7,889,000)
■ Additional Project Length: 18 Months (new project

length 4.5 years)

25

Proposed Motion
■ Name: Innovation 15 Peer Assisted Transitions
■ Additional Amount: $3,152,591 (new project total

$6,486,939)
■ Additional Project Length: 18 Months (new project

length 4.5 years)

■ Name: Innovation 16 Urban Beats
■ Additional Amount: $973,059 (new project total

$2,183,672)
■ Additional Project Length: 18 Months (new project

length 4.5 years)

26

Proposed Motion
■ Name: Innovation 17 CREST Mobile Hoarding

Units
■ Additional Amount: $1,372,162 (new project

total $2,704,081)
■ Additional Project Length: 18 Months (new

project length 4.5 years)
■ Amount: $3,900,000

27

March 23, 2017

ORANGE COUNTY
INNOVATION PLAN

Orange County Military‐Connected Families

2

Community-level Challenges:
 Military-connected families are often hidden and

isolated within their communities
 Nonveteran organizations have limited knowledge

and training in military culture

Individual-level Barriers:
 Stigma associated with mental illness
 Difficulty navigating the system
 Distrust of the VA
 VA services rarely serve military families
 VA services are typically not available to veterans

with an other than honorable discharge

Continuum of Care for Veterans and Military
Families Project

3

Project Description
 Provide veteran-specific services within Orange County

Family Resource Centers (FRCs)
 Train nonveteran organizations on how to identify,

engage, and serve military-connected families

Innovative Component:
 Integration of veteran-specific training and services into

FRCs that are traditionally not focused on serving military
families

Primary Purpose:
 Increase access to mental health services

Total Requested Budget:
 $3,083,777

Learning Goals

4

 Overall Mental Health System of Care: How does
engagement and retention of military-connected
families improve as a result of military peer navigators
training FRC staff compare to the best practice of
integrating peers at the FRC?

 Orange County System of Care: Do military-connected
families seeking services within FRCs have different
needs across the varying regions?
 How can behavioral health services and community

support organizations utilize this information to
better serve military-connected families?

Proposed Motion

■ Proposed Motion: The MHSOAC
approves Orange County’s
Innovation Project, as follows:

■ Name: Continuum of Care for
Veterans and Military Families

■ Amount: $3,083,777
■ Project Length: Five (5) Years

5

VENTURA COUNTY
INNOVATIONS: MIXTECO
PROJECT
Healing the Soul

Kiran Sahota MHSA Manager, Hilary Carson MHSA INN
Administrator, Arcenio Lopez MICOP Director

March 23, 2017

2

Presentation Overview: Healing the Soul

 Introductions

 Overview

 Background

 Need

 Description

 Evaluation

 Budget

3

Background: Community Planning

 Introduced in 2011/21 as an
outreach project.

 Remains an underserved

population in the county.

 Planning sessions take place
for a new Innovations Project

4

Community Need

 Over 20,000 living in Ventura County. VCBH received
A single bill for treatment translation services in the
past three months

 Indigenous Mexicans have different languages,
traditions, rituals, and perspectives than the local
Mexican community.

 MICOP communicated the incompatibility
of western therapy within the community.

 BH Director posed the question: What would you change about how
therapeutic services are provided?

5

Program Description

 Program Goal: To improve the quality of mental health services
provided to the indigenous Mexican population of Ventura
County by introducing changes to existing treatment services.

 Step 1: Information Gathering

 Step 2: Analyze Strategy(ies) or stop

 Step 3: Program Planning

6

Program Description

 Step 4: Pre Test

 Step 5: Participation

 Step 6: Post Test

 Step 7: Results of Evaluation

7

Program Description

 Step 8: Feasibility of CBT Integration

 Step 9: Cultural Learning Card

 Step 10: Training Workshops

 Step 11: Publication

8

Evaluation

1. What is the mental health status of indigenous
Mexicans?

2. What are the traditional healing beliefs and strategies
of indigenous Mexicans?

3. Does the chosen intervention strategies based on the
traditional healing practices have an effect on
symptoms of stress, anxiety, and depression?

4. Does providing educational training to VCBH mental
health providers improve knowledge and acceptability
regarding the integration indigenous healing into the
mental health service delivery for indigenous
Mexicans?

Learning Goals

9

Outcomes: Perceived Positive Outcomes

Individual Outcome Objectives
 Increased leadership capacity among members of the community advisory board
 Improved mental health outcomes for participants
 Increase in resilience though the improvement of cultural connection
 Increase in social supports
 Improved self‐efficacy for mental health providers in the effective treatment of

indigenous Mexican

Program Outcome Objectives
 Prevalence indicators of rates of mental illness within the indigenous Mexican

Community
 Improved quality of services for indigenous Mexican clients
 Increased capacity and cultural awareness among VCBH mental health service

providers
 Improved relationship and knowledge about the indigenous Mexican community

and VCBH

10

Budget

BUDGET TOTALS FY 2017 FY 2018 FY 2019 FY 2020 Total

Personnel $122,306 $159,068 $163,590 $133,064 $578,028

Direct Costs $28,004 $49,092 $48,348 $34,021 $159,465

Indirect Costs $18,202 $27,363 $28,964 $24,462 $98,992

Non‐recurring costs $2,500 $2,500

TOTAL INNOVATION BUDGET $171,012 $235,523 $240,902 $191,547 838,985

Additional MHSA Expenditures $26,278 $41,919 $44,015 $46,215 $158,427

Contract‐ The project will be contracted with MICOP, a current contractor
with a proven record of success in outreach to the indigenous Mexican
population and program implementation.

11

Questions?

Kiran Sahota
805-981-2262
kiran.sahota@ventura.org

Hilary Carson
805-981-8496
hilary.carson@ventura.org

Proposed Motion

■ Proposed Motion: The MHSOAC
approves Ventura County’s
Innovation Project, as follows:

■ Name: The Mixteco Project: Healing
the Soul

■ Amount: $838,985
■ Project Length: Four (4) Years

12

Award of Stakeholder Contracts

Angela Brand, Project Lead
March 23, 2017
Agenda Item 6

Background

■ The Mental Health Services Act (MHSA) provides funds for
consumer and family advocacy.

■ As directed by the Legislature, the MHSOAC administers
advocacy contracts through a competitive bid process for the
following seven (7) populations:
 Clients/Consumers

 Diverse Racial and Ethnic Communities

 Families of Clients/Consumers

 LGBTQ

 Parents/Caregivers of Children and Youth

 Transition Age Youth (TAY) – awarded July 2016

 Veterans

2

RFP Overview

■ Minimum and Desired Qualifications

■ Statement of Need

■ Scope of Work (Contractor Responsibilities and Proposer-
Defined Deliverables)
 Annual State of the Community Report
 Training and Education
 Outreach, Engagement, and Communication
 Advocacy

■ Work Plan and Cost Proposal

■ Letters of Support

■ References

3

Timeline

■ RFP Release: December 12, 2016

■ Bidders Conference: December 19, 2016
 Bidders Conference offered an opportunity for proposers to get

clarification on the RFP

■ Deadline to Submit Proposals: February 10, 2017

■ Notice of Intent to Award: March 23, 2017

■ Intent to Protest Letter: March 30, 2017

■ Anticipated Contract Start Date: May 2017

4

RFP Evaluation Process

Each RFP contained copy of scoring tool and rubric for scoring.

Stage 1: Administrative Submission Review

Stage 2: Technical Review of Proposer’s Qualifications
and Project Narrative/Work Plan

A minimum of 220 points must be achieved to move to Stage 3.
Stage 3: Reference Checks

Stage 4: Evaluation of Cost Proposal

Stage 5: Combining Proposer’s Scores

Stage 6: Adjustments to Score for Bidding Preferences

Up to 5% for bidding preference is for proposers utilizing Disabled
Veterans and Small Business.

As outlined in the RFP, the proposal with the highest overall score is
recommended for an award.

5

RFP Results

■ Clients/Consumers

■ Diverse Racial and Ethnic Communities

■ Families of Clients/Consumers

■ LGBTQ

■ Parent/Caregivers of Children and Youth

■ Veterans

6

Proposed Motion
For each of the 6 RFPs, staff recommends the Commission:

■ Authorize the Executive Director to issue a “Notice of Intent
to Award Contract” to the proposer receiving the highest
overall score.

■ Establish March 30, 2017 as the deadline for unsuccessful
bidders to file an “Intent to Protest” consistent with the five
working day standard set forth in the Request for Proposals.

■ Direct the Executive Director to notify the Commission Chair
and Vice Chair of any protests within two working days of
the filing and adjudicate protests consistent with the
procedure provided in the Request for Proposals.

■ Authorize the Executive Director to execute the contract
upon expiration of the protest period or consideration of
protests, whichever comes first.

	00_Commission_Meeting_Handouts_Cover_03232017
	02_Handout_Criminal_Justice_and_Mental_Health_Project_Supporting_Document_Links
	03_PPT_SanDiego_Innovation_Change_Requests_03232017
	04_PPT_Orange_County_Innovation_Plan_Continnum_of_Care_for_Veterans_and_Military_Families_03232017
	05_PPT_Ventura_County_Innovation_Plan_Mixteco_Project_Healing_the_Soul_2017_revised
	06_PPT_Award_Stakeholder_Contracts_03232017

